Appendix I. SEZ, Sensitive Plant Species and Noxious Weeds Survey # SEZ, SENSITIVE PLANT SPECIES AND NOXIOUS WEEDS SURVEY Proposed California Tahoe Conservancy Bike Trail EI DORADO COUNTY, CA # Prepared for: ## **Parsons** 8000 Centre Park Drive, Suite 200 Austin, Texas September 2, 2005 Western Botanical Services, Inc. 5859 Mt. Rose Highway / Reno, NV 89511 775.849.3223 #### 1.0 INTRODUCTION Sensitive plant species and Stream Environment Zone (SEZ) surveys were conducted in late July and August 2005, beginning from behind the Road Runner gas station in Meyers, California to Pioneer Trail near Ski Run Boulevard, for the proposed CTC bike path. These surveys augmented those conducted in 2002 and 2003 and were along proposed new bike path alternatives. Surveys were not conducted where the proposed bike path followed hard surfaces (asphalt). Surveys also included noxious weeds. The survey findings will be utilized to assess pre-development conditions and constraints to future land use. The survey included approximately 9 miles, crossing properties owned by the California Tahoe Conservancy (CTC), U.S. Forest Service (LTBMU), the State of California, and the City of South Lake Tahoe. Private property was not surveyed. The proposed bike path alignment is located on the South Lake Tahoe, and Freel Peak USGS 7.5-minute quadrangle maps, within an approximate elevation range of 6,300 to 6,400 feet above mean sea level (msl). SEZs are defined by the Tahoe Regional Planning Agency "...if any one of the following key indicators is present or, on the absence of a key indicator, if any three of the following secondary indicators are present" (TRPA 1988). 'Primary riparian vegetation' is listed as a key indicator, and was the primary factor use in defining SEZs for this survey. SEZs were located and numbered where they occurred adjacent to the proposed bike path. Not all SEZs located are actually crossed by the proposed bike path and in most cases careful location of the path can avoid their interception. Suitable habitat for sensitive species was only surveyed where the bike path is proposed and not in adjacent areas that will be un-affected by construction. Evaluation of secondary impacts to habitat were not within the scope of this work. Many of the bryophytes listed by the LTBMU occur in wetter environments than occur in most of the SEZs encountered along the proposed bike path. Wetland delineations were not conducted as part of this survey. ## 2.0 VEGETATION Vegetation community structure in the project area is dominated by a mixed conifer overstory of Jeffrey pine (*Pinus jeffreyi*) forest and white fir (*Abies concolor*) and lodgepole pine (*Pinus contorta* ssp. *murryana*) with a Sierra montane chapparal in the understory. In some areas the vegetation is shrub-dominated by Mtn. sagebrush (*Artemisia tridentata ssp. vaseyana*) and bitterbrush (*Purshia tridentata*). Other shrub species included mountain whitethorn (*Ceanothus cordulatus*), greenleaf manzanita (*Arctostaphylos patula*), white squaw currant (*Ribes cereum.*), squaw carpet (*Ceanothus prostratus*), and tobacco brush (*Ceanothus velutinus*). Some montane riparian habitat was encountered, along with SEZs. #### 3.0 METHODOLOGY #### 3.1 Pre-field Research Prior to the field survey, a literature search was conducted to obtain information on occurrence of sensitive plant species and potential habitats within the proposed project alignment. The literature search included the California Department of Fish and Game Natural Diversity Data Base (South Lake Tahoe and Freel Peak overlays), the U.S. Forest Service Lake Tahoe Basin Management Unit (LTBMU), the California Department of Fish and Game (CDFG), US Fish and Wildlife Service (USFWS), California Native Plant Society (CNPS), and the Nevada Natural Heritage Program (NNHP). Table 1. LTBMU, CDFG, USFWS, TRPA, and CNPS candidate and sensitive species known or suspected to occur on the LTBMU | or suspected to occur on to Species | Status
* | Known to occur in project area | Potential habitat in project area | No
habitat | Habitat unsuitable based on the following: | |---|-------------|--------------------------------|-----------------------------------|---------------|---| | Arabis rigidissima var. demota | S | N | | X | Rocky habitat associated with this species did not occur along the proposed trail. | | Arabis tiehmii | S | N | | X | Habitat includes steep outcrops, talus and scree, which do not occur along the proposed trail. | | Berberis sonnei | | | | X | This plant typically occurs with Douglas fir Engelmann spruce, and Sub-alpine fir, species that don't occur on the proposed trail. | | Botrychium ascendens | S | N | X | | | | Botrychium crenulatum | S | N | X | | | | Botrychium lineare | C, S | N | X | | | | Botrychium lunaria | S | N | X | | | | Botrychium minganense | S | N | X | | | | Botrychium montanum | S | N | X | | | | Bruchia bolanderi | S | N | X | | | | Draba asterophora var.
asterophora | S, SI | Y | | X | Habitat included rock crevices and talus slopes at high elevations. The proposed trail does not pass though this type of habitat. | | Draba asterophora var.
macrocarpa | S, SI | N | | X | This plant occurs in rocky outcrops at high elevations. The proposed trail does not pass though this type of habitat. | | Epilobium howellii | S | N | X | | | | Erigeron miser | S | N | X | X | Habitat for this species is rocky outcrops. The proposed trail follows existing trails and does not pass through this type of habitat. | | Eriogonum umbellatum var.
torreyanum | S | N | | X | Habitat for this species is rocky volcanic meadows and outcrops. The proposed trail follows existing trails and does not pass through this type of habitat. | | Hulsea brevifolia | | | | X | Habitat consists of gravely soils in montane forests, which do not occur along the proposed trail. | | Lewisia longipetala | S, SI | N | | Х | This species occurs on the north/northeast/northwest | | | | | | sides of ridge tops at high elevations where snow banks persist throughout the summer. The plants are often found near the margins of the snow banks in wet soils. The proposed trail does not pass through this type of habitat. | |-----------------------|-----------------|---|---|--| | Meesia triquetra | S | N | X | This moss prefers bogs and fen habitats, but is also found in very wet meadows. SEZs along the proposed trail ROW with this type of habitat are located at a considerable distance from the trail. This species within the project area. | | Meesia uliginosa | S | N | X | This moss prefers bogs and fen habitats, but is also found in very wet meadows. There are no areas with appropriate hydrologic conditions necessary to support this species within the project area. | | Peltigera hydrothyria | S | N | X | This species is found in cold unpolluted streams in mixed conifer forests. There are no functional streams along the proposed trail with the exception of the Upper Truckee River. | | Rorippa subumbellata | C, S,
SI, 1B | N | X | This species is an endemic to the shores of Lake Tahoe and is usually found in moist backshore beach areas, but has also been observed in dry micro-sites. There is no beach habitat found in the project area. | #### KEY: - LTBMU List revised June 2005 - The LTBMU does not currently support any plant species listed as threatened or endangered by USFWS under ESA. - C = USFWS candidate species for listing as threatened or endangered under ESA S = USFS LTBMU Sensitive Species, Regional Forester's Sensitive Species List SI = TRPA Special Interest Species, Regional Plan for the LTBMU: Goals and Policies (1986) and Code of Ordinances (1987) - E = USFWS Endangered Species - 1B = CNPS Rare, Threatened or Endangered Table 2. LTBMU Species of Interest | rabio zi zi zimo oposico oi microso | | | | | | |-------------------------------------|--------|---------|-----------|---------|---------------------| | Species | Status | Known | Potential | No | Habitat unsuitable | | | | occ. in | habitat | habitat | based on following: | | | | project | | | | | Arabis rectissima var. simulans | LSI | Χ | | | |------------------------------------|------|---|---|--| | Helodium blandowii | LSI* | | X | This species occurs in fens and bogs. This type of habitat does not occur in the project area. | | Lewisia kelloggii ssp. hutchisonii | LSI* | Χ | | | | Meesia longiseta | LSI | Χ | | | | Myurella julacea | LSI | | X | This plant occurs on shaded, damp limestone outcrops in crevices and cracks. This type of habitat does not occur along the proposed trail. | | Orthotrichum praemorsum | LSI | | | | | Orthotrichum shevockii | LSI | | X | This plant occurs in Joshua tree woodlands and pinyon woodlands, which do not occur along the proposed trail. | | Orthotrichum spjutii | LSI | X | | | | Pohlia tundrae | LSI | | X | Tundra pohlia moss occurs at higher elevations than found along the proposed trail. | | Sphagnum spp. | LSI | | Х | These bryophytes occur on wet soils, humus or rock, which did not occur along the proposed trail. | ^aStatus explanations - List revised June 2005 - No species in LTBMU are currently listed as "Endangered" by USFWS under ESA. LSI = LTBMU Species of Interest LSI*=LTBMU Species of Interest that will probably be added to sensitive plant list during next list revision ### 3.2 Field Surveys Surveys took place in late July and early August 2005 and included approximately 9 miles along properties owned primarily by the CTC and by other public agencies. The surveys began at the intersection Most of the route followed existing trails. GPS way points were taken for noxious weed locations and for SEZ #4. Plant species were identified, documented and compiled into a species list (Appendix A). #### 4.0 FIELD SURVEY RESULTS #### 4.1 SEZs. Fourteen SEZs were located along the proposed alignment or adjacent to it. All SEZs were mapped on aerial maps and submitted to Design Workshop. The SEZs were located as follows: - 1. This is located on the east side of Pioneer Trail between Pioneer Trail and Atroaria, off of Mandan. This is a small swale with wetland vegetation. The exact location of the proposed alignment in this area is unclear but this site should be avoided. - 2. This large system is located on the west side of the Forest Service dump site and is down slope from the existing road and trail and probably includes jurisdictional wetlands. The existing road and trail does not cross this system. - 3. SEZ #3 occurs down slope and to the east of the existing trail system. The trail does not cross this SEZ. - 4. This is a small seep with wetland vegetation, on the west side of the existing trail (11S 0241719, UTM 4308185). - 5. This is a small drainage to the west of Pioneer near the Forest Service gate. The proposed bike path could avoid this site. - 6. SEZ #5 begins about 1,000 feet to the west of the Forest Service with scattered willows and lodgepole pines along the existing trail. The trail crosses the SEZ since SEZ species occur on both sides of the trail. The SEZ in this area does not have the hydrology to support most of the bryophytes of LTBMU concern. Farther to the west along the trail, a large SEZ system, which eventually crosses the STPUD, occurs to the south and west side of the existing trail. A wider bike path would need to hug the north and east side of the existing trail. - 7. SEZ #7 begins north of the Upper Truckee River bridge that crosses Highway 50 north of Elks Club. A new bike path could avid this SEZ if located on the east side of the system. This SEZ does not have the hydrology to support most of the bryophytes of LTBMU concern. - 8. This system occurs to the west of the airport parking lot. The current proposed bike path is located to the east of this system. - 9. SEZ #9 occurs to the west of the airport and was accessed via Kyburz Avenue. This system most likely included jurisdictional wetlands and was the wettest system encountered adjacent to the proposed bike path. - 10. SEZ #10 occurs to the west and north of the airport and was accessed via Melba Drive. The existing trail crosses the SEZ. No standing water was located in this area. A small stand of upland vegetation separates this SEZ from SEZ #11. - 11. SEZ #11 occurs just north of SEZ #10. - 12. This system occurs on private land and was not surveyed. The proposed bike path crosses this property, which is entirely SEZ until it crosses the bridge over the Upper Truckee River. - 13. SEZ #13 occurs in the Bijou meadow and continues behind the old drive-in movie theatre. The existing trail and proposed bike path crosses this SEZ. - 14. SEZ #14 is occurs to the south and east of Tamarack Avenue. The existing trail is for the most part in an upland plant community. #### 4.2 Sensitive Species No sensitive species were located within the survey corridors. #### 4.3 Noxious Weeds Noxious weeds were located in two places along the survey corridor. - 1. A stand of Klamath weed (*Hypericum perforatum*) was located near the north and west side of the airport, at the airport exit (11S 0240041, UTM 4309192). - 2. Tall whitetop (*Lepidium latifolium*) was located off Tamarack Avenue in SEZ # 14. This stand encompasses about 100 sq. ft. in the middle of the SEZ. #### **REFERENCES** - Cronquist, Arthur., Holmgren, Arthur H., Holmgren, Noel H., Reveal, James L., Holmgren, Patricia K.. 1989. Intermountain Flora, Vascular Plants of the Intermountain West, U.S.A. New York Botanical Garden, Bronx, New York. - Environmental Laboratory, U. S. Army Corps of Engineers. 1987. Technical Report Y-87-1, Corps of Engineers Wetlands Delineation Manual. - Hickman, James C., Editor. 1993. The Jepson Manual of Higher Plants of California. University of California Press. Berkeley and Los Angeles, CA. - Kartesz, John Thomas. 1987. A Flora of Nevada. PhD Dissertation, University of Nevada, Reno. - Mozingo, Hugh N. And Margaret Williams. 1980. Threatened and Endangered Plants of Nevada. U.S. Department of the Interior Fish and Wildlife Service and U.S. Department of the Interior Bureau of Land Management. - Munz, Philip A. 1968. A California Flora. University of California Press. Berkeley and Los Angeles, California. - Parsons. April 19, 2002. STPUD B Line Phase III Pipeline Replacement Project Draft EIR/EIS - Tahoe Regional Planning Agency (TRPA). 1977a . Lake Tahoe Water Quality Management Plan. Volume III. Assessment of Water Quality and Environmental Impacts. - Tahoe Regional Planning Agency (TRPA). 1988. Water Quality Management Plan for the Lake Tahoe Region. Volume III. SEZ Protection and Restoration Program. # **APPENDIX 1** # Project Area Species List | Botanical Name | Common Name | Plant Community | |------------------------------------|-------------------------|-----------------| | Abies concolor | White fir | MCF, SEZ | | Achillea millefolium | Yarrow | ALL | | Achnatherum occidentalis ssp. | Needlegrass | MCF | | californicum | Tree and grands | | | Achnatherum lettermanii | Letterman's needlegrass | MCF, MDW | | Aconitum columbianum | Columbia monkshood | SEZ, MDW | | Agoseris glauca | Mountain dandelion | MCF | | Agrostis scabra | Tickelgrass | SEZ, MDW | | Agrostis stolonifera | Creeping bentgrass | SEZ, MDW | | Allium validum. | Swamp onion | MDW | | Allophylum gilioides | False blue gilia | ALL | | Alnus incana ssp. Tenuifolia | Mountain alder | SEZ | | Amelanchier utahensis | Utah serviceberry | MCF | | Anaphalis margaritacea | Pearly everlasting | | | Angelica breweri | Angelica | MCF | | Apocynum androsaemifolium | Spreading dogbane | MCF, SEZ | | Arabis holboellii | Holboel's rockcress | MCF | | Arctostaphylos patula | Greenleaf manzanita | MCF | | Arnica chamissonis ssp. foliosa | Meadow arnica | MDW, SEZ | | Artemisia tridentata ssp. vaseyana | Mountain sagebrush | MCF | | Aster integrifolius. | Wavy-leaved aster | MCF,SEZ, MDW | | Aster occidentalis | Western aster | SEZ, MDW | | Astragalus cicer | Cicer milkvetch | MCF, SEZ | | Balsamorhiza sagitatta | Arrow-leaf balsamroot | MCF | | Bromus carinatus | California brome | MCF | | Bromus inermus | Smooth brome | MCF, SEZ | | Bromus tectorum | Cheatgrass | ALL | | Calocedrus decurrens | Incense cedar | MCF | | Calyptridium umbellatum | Pussy paws | MCF | | Carex aquatilis | . abby parie | SEZ | | Carex athrostachya | Slender beak sedge | SEZ, MDW | | Carex douglasii | Douglas sedge | SEZ, MDW | | Carex exerata | Short hair sedge | MDW | | Carex nebrascensis | Nebraska sedge | SEZ | | Carex praegracilis | Slender sedge | SEZ, MDW | | Carex spp. | Sedge | MCF | | Carex subfusca | Rusty sedge | SEZ, MDW | | Carex utriculata | Beaked sedge | SEZ, MDW | | Castilleja applegateii | Applegate's paintbrush | MCF, SEZ | | Ceanothus cordulatus | White thorn | MDF | | Ceanothus prostratus | Squaw carpet | MCF | | Ceanothus velutinus | Tobacco brush | MCF | | Chaenactis douglasii | Douglas pincushion | MCF | | Chamomilla suaveolens | Chamomile | SEZ | | Chenopodium album | Lamb's quarters | SEZ, MDW | | Cicorium intybus | Chickory | OLZ, WIDVV | | Chrysothamnus nauseosus | Rubber rabbitbrush | MCF | | Cirsium andersonii | Anderson's thistle | MCF | | Claytonia perfoliata | Miner's lettuce | MCF | | Collinsia parviflora | Blue-eyed Marys | ALL | | σοιπτοια μαι νιποια | Dide-eyed Marys | ALL | # Species List (continued) | Species List (continued) | T | | |-------------------------------------|-----------------------------|-------------| | Collomia grandiflora | Large-flower collomia | MCF, SEZ | | Comandra umbellata ssp. | Bastard toad flax | MCF | | Californica | | | | Crepis acuminate | Hawksbeard | MCF | | Cryptantha intermedia | Common cryptantha | MCF | | Cynoglossum sp. | Houndstongue | MCF, MDW | | Dactylus glomerata | Orchard Grass | MCF, SEZ | | Deschampsia cespitosa | Hairgrass | MDW | | Descurainia pinnata | Tansy mustard | MCF, MDW | | Elymus elymoides | Squirreltail grass | MCF | | Elymus glaucus | Blue wildrye | SEZ | | Elytrigia intermedia | Pubescent wheatgrass | MCF, SEZ | | Elytrigia trachycaulus | Slender wheatgrass | SEZ, MDW | | Epilobium angustifolium ssp. | Fireweed | SEZ, MCF | | circumvagum | | | | Epilobium brachycarpum | Willowherb | ALL | | Epilobium ciliatum | Ciliate willowherb | SEZ, MDW | | Equisetum arvense | Common horsetail | SEZ, MDW | | Erigeron breweri | Brewer's aster | MCF | | Erigeron peregrinus | Wandering daisy | MCF | | Eriogonum nudum var. nudum | Naked buckwheat | MCF | | Eriogonum umbellatum var. | Sulfur buckwheat | MCF | | furcosum | | | | Festuca rubra | Red Fescue | MDW, SEZ | | Festuca trachyphylla | Hard fescue | MCF, SEZ | | Fragaria virginiana | Wild strawberry | SEZ, MCF | | Galium trifidum | Bedstraw | MCF | | Gayophytum diffusum | Diffuse gayophytum | ALL | | Geum macrophyllum | Large leaf avens | SEZ, MDW | | Gilia capillaries | Smooth leaf gilia | MCF, SEZ | | Gnaphalium palustre | Marsh everlasting | SEZ, MDW | | Grindelia squarrossa | Gumweed | MCF | | Hieracium albiflorum | White flower hawkweed | MCF | | Hordeum brachyantherum | Meadow barley | MDW, SEZ | | Hordeum jubatum | Foxtail barley | MDW | | Horkelia fusca | Dusky horkelia | MCF | | Hypericum perforatum* | Klamath weed | SEZ, MCF | | Ipomopsis aggregata | Scarlet gilia | MDC | | Juncus balticus | Baltic rush | SEZ, MDW | | Juncus ensifolius | Iris-leaf rush | SEZ, MDW | | Juncus nevadensis | Nevada rush | SEZ, MDW | | Kelloggia galioides | Kellogia | MCF | | Lactuca serriola | | DIST | | Lepidium densiflorum | Dense-flower peppergrass | MCF | | Lepidium latifolium* | Tall white top | SEZ | | Lepidium perfoliatum | Perfoliate-leaf peppergrass | MCF | | Lingusticum grayii | Osha | MCF, SEZ | | Lingusticum grayıı
Linum lewisii | Lewis' blue flax | MCF MCF | | Lonicera conjugalis | ?? | MDW. SEZ | | Lotus corniculatus | Birdsfoot trefoil | SEZ, MCF | | Lotus nevadensis var. nevadensis | Sierra Nevada lotus | MCF | | Lotus purshianus | Spanish clover | SEZ, MDW | | Lotas parsinarias | Opamon Gover | JLZ, IVIDVV | | Luninus andersonii | Anderson's lupine | MCF, SEZ | |--------------------------------|-----------------------------|-------------| | Lupinus andersonii | Brewer's lupine | MCF, SEZ | | Lupinus gravii | · | MCF | | Lupinus grayii | Gray's lupine Dwarf lupine | | | Lupinus lepidus var. confertus | | ALL | | Machaeranthera canescens | Hoary aster | MCF | | Luzula spicata | Spike woods rush | MCF | | Madia glomerata | Tarweed | ALL | | Melilotus alba | White sweet clover | ALL | | Mimulus guttatus | Yellow monkeyflower | SEZ MENA | | Mimulus primuloides | Primrose monkeyflower | SEZ, MDW | | Monardella odoratissima | Coyote mint | MCF | | Montia perfoliata | Miner's lettuce | MCF, SEZ | | Muhlenbergia richardsonis | Mat muhly | SEZ, MDW | | Navarretia intertexta ssp. | Navarretia | SEZ, MDW | | propinqua | | | | Osmorhiza chilensis | Mountain sweet cicely | MCF | | Pedicularis semibarbata | Pine lousewort | MCF | | Penstemon rydbergii | Whorled penstemon | SEZ, MDW | | Penstemon speciosus | Royal beardtongue | MCF | | Penstemon strictus | Rocky Mtn. penstemon | MCF | | Paeonia brownii | Browns peony | MCF | | Perideridia bolanderi | Bolander's yampah | MDW, SEZ | | Phacelia hastate | Silver leaf phacelia | MCF | | Phleum pretense | Timothy | MDW, SEZ | | Phlox diffusa | Spreading phlox | MCF | | Phlox gracilis | False phlox | MCF | | Pinus contorta ssp. murryana | Lodgepole pine | ALL | | Pinus jeffreyi | Jeffrey pine | MCF | | Pinus ponderosa | Ponderosa pine | MCF | | Plantago lanceolata | English plantain | SEZ, MDW | | Plantago major | Common plantain | SEZ, MDW | | Poa ampla | Alpine bluegrass | SEZ | | Poa bulbosa | Bulbous bluegrass | ALL | | Poa pratensis | Kentucky bluegrass | SEZ, MDW | | Poa palutstris | Fowl bluegrass | SEZ | | Populus tremuloides | Quaking aspen | All | | Potentilla glandulosa | Sticky cinquefoil | SEZ, MDW | | Potentilla gracilis | Slender cinquefoil | SEZ, MDW | | Pteridium aquilinum | Braken fern | MCF | | Pterospora andromedea | Pine drops | MCF | | Purshia tridentate | Bitterbrush | MCF | | Pyrola picta | White-veined wintergreen | MCF | | Ranunculus occidentalis | Western buttercup | MCF | | Ribes cereum | White squaw currant | MCF | | Ribes sp. | Currant | MCF | | Rorippa curvisiliqua | Curve pod yellowcress | SEZ, MDW | | Rosa woodsii | Woods rose | SEZ, MDW | | Rumex acetosella | Sheep sorrel | SEZ, MDW | | Rumex crispus | Curly-leaf dock | SEZ, MDW | | Salix geyeriana | Geyer's willow | SEZ, MDW | | Salix Jemmonii | Lemmon willow | SEZ, MDW | | Salix lucida ssp. lasiandra | Shining willow | SEZ, IVIDVV | | Canx racida 33p. iasianara | John Ing Willow | 0L2 | # **Species List (continued)** | opecies List (continued) | | | |-------------------------------|-----------------------|-----------| | Salix scouleriana | Scouler's willow | ALL | | Senecio integerrimus | Butterweed | MCF | | Sidalcea oregana ssp. spicata | Meadow sidalcea | SEZ, MDW | | Smilacina stellata | Starry solomon's seal | SEZ, MDW | | Solidago canadensis | Canada goldenrod | MCF | | Sphenosciadium capitellatum | Ranger's buttons | SEZ, MDW | | Stephanomeria virgata | Skeletonweed | MCF | | Symphoricarpos mollis | Creeping snowberry | MCF | | Taraxacum officionale | Dandelion | MDW | | Thalictrum fendleri | Fendler meadow rue | MCF, SEZ | | Tragapogon dubius | Goat's beard | ALL | | Trifolium longipes | Long-leaf clover | SEZ, MDW | | Trifolium microcephalum | Maiden clover | SEZ | | Trifolium pratense | Red clover | MDW | | Urtica dioica | Stinging nettle | MDW, DIST | | Valeriana californica | Valerian | SEZ, MCF | | Veratrum californicum | Corn lily | SEZ, MDW | | Verbascum thapsis | Mullein | ALL | | Vicia Americana | Vetch | MDW, SEZ | | Wyethia mollis | Mule's ears | MCF | Key: * State listed Noxious Weeds MCF = Mixed Conifer Forest SEZ = Stream Environment Zone MDW = Meadow DIST = Disturbed